GCM Selection The projected future climate depends on the Global Climate Model (GCM) used: - Different parameterization of physical processes (e.g., clouds, precipitation) - Varying sensitivity to changes in atmospheric forcing (e.g. CO2, aerosol concentrations) Global mean air temperature by 10 GCMs identically forced with CO₂ increasing at 1%/year for 80 years ### **Future GHG Emissions** How society changes in the future: "Scenarios" of greenhouse gas emissions: A1fi: Rapid economic growth and introduction of new, efficient technologies, technology emphasizes fossil fuels – Highest estimate of IPCC **A2:** Technological change and economic growth more fragmented, slower, higher population growth – Less high for 21st century **B1:** Rapid change in economic structures toward service and information, with emphasis on clean, sustainable technology. Reduced material intensity and improved social equity - Lowest Scenarios of CO₂ emissions ## Governor's Study selected 2 GCMs **GFDL 2.1** – Geophysical Fluid Dynamics Lab, resolution about 2.0 x 2.5 degrees (latitude x longitude) PCM – National Center for Atmospheric Research/Dept. of Energy Parallel Climate Model, resolution about 2.8 degrees Distinguishing Characteristics of both models: - Both are Coupled Atmosphere-Ocean-Land models - Neither uses flux adjustments: can simulate stable climate without adjustments - Both are state-of-the-art - Participating in IPCC AR4 simulations archived at PCMDI - realistic simulation El Niño SST anomalies GFDL is considered "Medium Sensitivity" PCM generally "Low Sensitivity" #### **GCM** Selection ## **Using GCMs in Impact Studies** #### ☐ The problems: - GCM spatial scale incompatible with local/regional processes - roughly 2 5 degrees resolution - some important processes not captured - GCMs have biases - Resolved by: - -Bias Correction - -Spatial Downscaling #### **Bias Correction Effects** - ☐ Mean and variability of observed data are reproduced for historical period - □ Temperature trends into future in GCM output are preserved - □ Relative changes in mean and variance in future period GCM output are preserved, mapped onto observed variance ## **Spatial Disaggregation** GFDL - A2 Scenario Assumes processes responsible for current precipitation pattern also apply to future precipitation ### Results for CA – Annual Average Annual P trend small, though impacts can be sensitive T trend strongly influenced by GHG emission scenario and GCM For PCM, A1fi scenario is 1-2 °C warmer than A2. # Temperature Changes, °C | | 1961-90 | | B1 | | A2 | | |------|---------|------|------|------|------|------| | | DJF | JJA | DJF | JJA | DJF | JJA | | GFDL | 2.2 | 20.3 | +2.2 | +3.6 | +3.5 | +6.4 | | PCM | | | +1.9 | +1.7 | +2.6 | +3.2 | 1961-1990 GFDL-B1 PCM-B1 GFDL-A2 PCM-A2 Precipitation Changes, mm/d | | 1961-90 | | B1 | | A2 | | |------|---------|-----|-------|--------|-------|--------| | | DJF | JJA | DJF | JJA | DJF | JJA | | GFDL | 2.3 | 0.4 | -4.9% | -26.7% | -7.2% | -46.7% | | PCM | | | +7.6% | +15.9% | +10.6 | -6.8% | 1961-1990 GFDL-B1 PCM-B1 GFDL-A2 PCM-A2 ### Derived data for impact modelers Downscaled GCM climate and derived meteorology - precipitation - temperature - humidity - radiation Hydrologic model simulations for specific river basins, have produced: - streamflow - •snowpack - snowmelt timing - soil moisture